EPIDEMIC ALERT & RESPONSE # Documentation of integrated disease surveillance and response implementation *in the* **African and Eastern Mediterranean Regions** Report of a WHO Meeting Harare, Zimbabwe 4–15 November 2002 #### **Acknowledgement** The World Health Organization wishes to acknowledge the Centers for Disease Control and Prevention (CDC) and Support for Analysis and Research in Africa (SARA) for their technical Support during this meeting, and the United States Agency for International Development (USAID) and the United Nations Funds for International Partnerships (UNFIP) for the financial support to this meeting. #### © World Health Organization 2003 All rights reserved. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement. The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters. The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use. #### **Table of Contents** #### Acknowledgement #### Acronyms - 1. Background - 2. Objectives and expected outcomes of the meeting - 3. Proceedings of the meeting - 3.1 Opening of the meeting - 3.2 Terms of reference of documentation team - 3.3 Selection of country - 3.4 Composition of team - 3.5 Documentation protocol - 3.6 Advocacy and dissemination plan - 3.7 Field testing of tools - Annex 1: Agenda - Annex 2: List of selected countries - Annex 3: Documentation protocol (table of content) - Annex 4: Composition of country team - Annex 5: Targeted groups within countries - Annex 6: Advocacy and dissemination plan - Annex 7: Calendar of activities - Annex 8: List of participants #### <u>Acronyms</u> AFR African Region AFRO African Regional Office CDC Centers for Disease Control and Prevention EMR Eastern Mediterranean Region EMRO Eastern Mediterranean Regional Office EUR European Region IDS Integrated Disease Surveillance IDSR Integrated Disease Surveillance and Response SEAR South Eastern Asia Region SEARO South Eastern Asia Regional Office UNF United Nations Foundation UNFIP United Nations Fund for International Partnership USAID United States Agency for International Development WHO World Health Organization #### 1. BACKGROUND Communicable diseases are the most common causes of death, disability and illness in the African and Eastern Mediterranean Region. Developing effective and efficient national surveillance and response/control systems is important for national, regional and global health security. The World Health Organization (WHO) is promoting an integrated approach to build sustainable, nationally owned disease surveillance systems. In 1998, the WHO Regional Committee for Africa adopted the Integrated Disease Surveillance (IDS) Strategy as the approach to building an effective national surveillance system that provides timely information for prompt action. The Eastern Mediterranean Region (EMR) likewise recommended the use of an integrated approach to communicable disease surveillance and control during the Regional Committee Meeting in 2000. The South East Asian Region is currently developing an Integrated Disease Surveillance Strategy for the countries in the region. In line with the emphasis on «information for action» WHO and partners are providing support to the countries from the African, Eastern Mediterranean and South East Asian (SEAR) Regions for the implementation of Integrated Disease Surveillance and Response (IDSR) activities. Through this strategy, integration and synergy of existing surveillance systems is proposed for all levels of the health system. In the African Region, the strategy has been implemented through a five-step process that includes sensitization of key ministry of health authorities and stakeholders, assessment of existing surveillance, preparedness and response systems, development of strategic plans, adaptation of the generic IDSR technical guidelines, implementation of the IDSR plan and monitoring and evaluation of implementation. By the end of October 2002, 32 countries had successfully completed the sensitization and assessment of existing national surveillance, epidemic preparedness and response systems. Of these, 28 have used the findings to develop a national Strategic IDSR plan, 21 countries have completed adaptation of the generic IDSR technical guidelines and training modules. Sudan and Egypt in EMRO and India in SEARO are currently implementing IDSR. Some European Region (EUR) countries have started assessing their systems while the Western Pacific Region (WPR) plans to start the process. Partners such as USAID and the UNFIP consortium (UNF, Rockefeller and the Gates Foundation) are financially supporting implementation of IDSR in the African and Eastern Mediterranean Regions. The long standing collaboration between WHO and the Centers for Disease Control and Prevention (CDC) has extended to IDSR and has resulted in the development of instruments, tools and guidelines that can be applied to other countries and regions as they plan to integrate their systems. To prepare for the documentation of country successes, challenges, constraints/ problems, opportunities and lessons learnt, in the implementation of IDSR in the African and Eastern Mediterranean Regions, a joint meeting was organized in Harare, Zimbabwe from November 4-15, 2002. The main purpose of the meeting was to discuss and agree on a generic protocol that countries and consultants would use to document IDSR implementation in targeted countries. #### 2. OBJECTIVES AND EXPECTED OUTCOMES OF THE MEETING AS IN TABLE OF CONTENTS #### 2.1. General Objective To develop a protocol for the documentation of IDSR implementation in countries #### 2.2. Specific Objectives - To agree on objectives, expected outcomes, methods, procedures and tools for documentation of IDSR implementation - To prepare terms of reference for the documentation team - To select countries for the initial documentation exercise - To draft advocacy and dissemination plan of the documentation results #### 2.3. Expected Outcomes - Documentation Protocol elaborated - Terms of reference of the documentation team prepared - Countries for the initial documentation exercise selected - Draft workplan for advocacy and dissemination of documentation materials prepared #### 3. PROCEEDINGS OF THE MEETING The meeting brought together participants from countries, WHO, CDC, SARA and USAID. #### 3.1. Opening of the meeting The meeting started with presentation of the objectives and expected outcomes of the meeting. This was followed by self-introduction of participants. Dr. Antoine Kabore, Director of Division of Prevention and Control Communicable Diseases presented the official opening of the meeting. He stated that this gathering was an indication of the fruitful partnership among the different agencies to support IDSR implementation in countries. The documentation exercise will bring out the lessons learned, challenges and opportunities which will be the basis for preparation of a framework to scale up implementation. The meeting took place in three major phases, and an agenda (Annex 1) was agreed upon: - Elaboration of the documentation protocol - Development of an advocacy and dissemination plan - Field testing of tools for documentation #### 3.2. Terms of reference for the documentation team The following terms of reference were agreed upon for the documentation team: - Work with the core IDSR documentation working group to develop the documentation methodology that takes into account the context of IDS in stable countries and complex emergency countries. - Collect/compile necessary data - Use the results to describe the various IDSR implementation models/modalities - Prepare and submit an analytical report by country - In addition, the overall coordinator would work closely with SARA - Produce a report synthesizing the various country reports - Recommend, for each model, actions to scale up the IDSR implementation The overall coordinator would incorporate the experiences gained on the field into the documentation protocol, and would work closely with the core documentation team to compare and present the advantages and the disadvantages of the different models/modalities followed by countries for IDSR implementation. #### 3.3. Selection of country Due to shortage of resources, it was decided that six countries be included in the initial documentation process. These countries were selected from the African and Eastern Mediterranean regions, and included «4 UNFIP supported countries» and the «2 USAID supported countries» The criteria used to select the countries (Annex 2) are listed below: - Availability of funding to support IDSR implementation - Occurrence of major outbreaks during the past two years - Involvement of public health schools in IDSR (field epidemiology training) - Implementation of IDSR under complex emergency situation - Perceived achievements - Involvement of laboratory in IDSR implementation - Representation of French speaking and English speaking countries (Portuguese speaking countries are not among early users of IDSR) #### 3.4. Elaboration of the documentation protocol The documentation protocol was elaborated with general and specific objectives, approaches to the documentation, data collection and analysis tools, as well as the format of country reports. #### General objective To obtain information on inputs, processes, outputs and outcomes for strategic improvement of IDSR implementation. #### Specific objectives - To describe and review approaches to IDSR implementation - To develop framework for scaling up IDSR implementation - To make the framework available for adaptation and use in other WHO Member States and Regions for IDSR implementation - To develop materials and documents for adaptation by Member States and Regions for IDSR implementation - To develop advocacy and dissemination strategy #### Data collection techniques The documentation process would employ principally qualitative approach, also drawing from quantitative information that is available. The methods of data collection will include: - Interviews with "Key Informants;" - Focus group discussions; - Document reviews: - Observation. #### Data collection and analysis tools Data collection tool and analysis format were prepared and agreed upon (Annex 4) #### Composition of country documentation team It was agreed that there would be three teams with an overall coordinator. Each team would be composed of at least: - A consultant (team leader) - An epidemiologist from WHO - A microbiologist - Communication/media officer (HIP) from WHO country office - The DPC from WHO country office The composition of the team and the overall team coordinator was agreed upon during the meeting (Annex 4) #### Target group Key people to be met at the country level for interview as key informants or for focal group discussions have been identified and agreed upon, (Annex 5). #### Reporting format Reporting format is prepared and agreed upon as detailed in the protocol (Annex 3) #### 3.5. Advocacy and dissemination plan The advocacy plan (Annex 6) was developed and would be implemented in two phases. The short term outputs would be implemented by May 2003, while the implementation schedule of the longer term outputs would be agreed upon in May 2003 during the IDSR AFRO task force meeting. #### Short term outputs - Documentation protocol - Dissemination plan - Country reports describing and reviewing approaches to IDSR implementation. - Synthesis into one report of country reports. - Policy briefs for regional and global consumption - Country briefs with summaries of selected findings and recommendations - Framework for enhancing and scaling up IDSR implementation. - Generic multimedia presentations (e.g. Power Point presentations) on the results of the documentation exercise. - Presentation of initial results to the global consultation on IDSR. - Presentation of the results to the AFRO IDSR Task Force. #### Longer term outputs - Advocacy documents: CD-ROM, leaflets, flyers, success stories, (video tape)... - Training module: case-studies, presentations, ... - Publications: peer review articles, practical guides, web updates - Strategic guidelines for implementation of IDSR - Funding proposals for IDSR - Studies on cost and effectiveness of IDSR. #### 3.6 Field testing of documentation tools The data collection tools were field-tested in Harare and in Goromonzi district, Zimbabwe. These were subsequently modified and adapted based on the findings of the field-testing. ### 3.7 Logistic arrangements All logistic arrangements were made for travel, security clearances obtained and country teams dispatched to various countries. The draft calendar of activities related to the documentation, dissemination and outputs was reviewed and agreed upon (Annex 7). #### Annex 1: Agenda # PROVISIONAL PROGRAMME OF WORK DEVELOPMENT OF PROTOCOL FOR DOCUMENTATION OF IDSR IMPLEMENTATION, 4 to 15 NOVEMBER 2002 Harare, Zimbabwe Meeting venue: 5 - 8 November 2002 Sheraton Hotel 11-15 November 2002 Highlands, A32 Meeting Room Working hour: AM 09:00-12:30; PM 14:00-17:30 Coffee break AM 10:30-10:45 PM 16:00-16:15 Lunch Break 12:30-14:00 4. #### Monday, 4 November 2002 - Arrival of participants - Distribution of essential documents and individual reading and review #### Tuesday, 5 November 2002 - Opening of the meeting by DDC - Agree on the agenda, including planning for the rest of the duration and field testing of the protocol - Briefing of consultants by WHO and partners - Title, purpose, objectives, expected outputs and methodology should be agreed upon by the end of the day #### Wednesday 6 November By the end of the day, the final protocol including field guide should be completed #### Thursday, 7 November 2002 (COB) - Finalize advocacy and dissemination plan - Finalize the protocol including the field guide - Finalize the arrangement for field testing and country visit #### Friday, 8 November 2002 Finalize reporting formats for country specific and analytical reports #### Saturday and Sunday The consultants will finalize the document based on the feedback #### Monday, 11 November 2002 - Prepare for the field test #### Tuesday 12: - Pre test the protocol #### Wednesday 13 - Revision of the protocol based on feedback from the field test #### Thursday 14 - Finalize field-tested protocol including field guide. By the end of the day the protocol should be ready for fieldwork. #### Friday 15 - Admin/travel arrangements for field work Annex 2: List of selected countries | Countries | Language | Selection Criteria | |---------------|----------|---| | Uganda | English | Perceived achievementsField epidemiology trainingMajor outbreak (Ebola) | | Burkina Faso* | French | Major outbreak (meningitis)Donor interest | | Sudan | English | Complex emergencyOnly EMRO countryEarly warning system | | Ghana | English | Donor interest,Field epidemiology training | | Ethiopia | English | Donor interestImplementation difficulties | | Mali | French | Good perceived achievement | #### **Annex 3: Documentation Protocol** #### **Table of contents** | List of | acronyms | |---------|----------| |---------|----------| Acknowledgments Background Objectives **Expected outputs** Methodology Reporting format Dissemination and advocacy #### Annexes: - 1. Composition of country team - 2. Terms of reference - 3. Target groups for interview - 4. Topics for documentation - 5. Matrix of data collection process - 6. Questionnaire for key informant interview - 7. Questionnaire for focus group discussion - 8. Guide to focus group discussions - 9. Guide for document review and observation - 10. Guide to qualitative data analysis - 11. Advocacy and dissemination work plan - 12. Timetable for the documentation process - 13. Timeline for the field visits - 14. Introductory remarks for interviews - 15. List of definitions - 16. Country plan of actions ## Annex 4: Composition of country team | Team | Countries | Team Members | Additional Members from countries | |--------|--------------------------|--|-----------------------------------| | Team 1 | Burkina Faso
Mali | Dr. Augusto Pinto
Prof. JA Nama-Diarra
Dr LK Delysogo | Communication expert DPC | | Team 2 | Uganda
Southern Sudan | Dr MH Djingarey
Prof. Derege Kebede
Dr Aktham Haddin | Communication expert DPC | | Team 3 | Ghana
Ethiopia | Dr A. Yeneabat (Dr R. Pinner) Dr C. Shepherd Dr M El Saeed Mustafa | Communication expert DPC | Annex 5: Targeted groups within countries | Central level | Other levels | Partners | |--|--|---| | Minister of Health or representative Director of Public Health Other directors (Planning, Training) IDSR focal person Surveillance data manager Programme managers/Coordinators Head of Health Information System Director, National Public Health Lab. National IDSR Coordinating Committee | Intermediate/District — Provincial/District Health Managers — Provincial/district/County health team — Lab. Technicians — EWARN Teams Health Facility level — Clinicians, lab technicians — Medical directors, Public Health Nurse | List varies from country to country AFRO countries - UNICEF; USAID; French Cooperation; Italian Cooperation; MSF; PASEi Southern Sudan - WHO; UNICEF / OLS - NGOs e.g. MEDAIR, AMREF, KEMRI, | | WHO Country office Team: WR, DPC, EPI, MALARIA, HIV/AIDS, IDS, IMCI, HIP, MPN, HEC, FHP, ADM | Hospital/Health Centre management team | Other Sectors:
Health Training Institutions | # Annex 6: Advocacy and dissemination plan | Activity | Steps | Materials to be requested/needed | Who is responsible | Funding sources | Time Frame | |--|--|--|---|---|----------------------------------| | Finalized
Generic
Documentation
Protocol | - | | Consultants and core
team (CDC, USAID,
SARA, WHO, UNFIP) | | March 2003 | | Produce draft
country reports | - Field mission | Determined by the protocol | Field teams, | Donors
(USAID,
UNFIP)
WHO
CDC | By the end of each country visit | | Produce country report | - Review draft | Same, pictures, clips, | Consultants, smaller working group | | Before end
December 2002 | | Synthetic report,
(analytical) | - Synthesize country reports to produce one | Country reports | Consultants, SARA | | January 2003 | | Synthesis report for each country (policy brief) | - Major findings and recommendations | Country reports,
graphics, evidence
based data, success
story | Consultants (country team) /SARA | | May 2003 | | Policy brief
(Regional/
global
consumption) | - Major findings and
recommendations
- Technical review | Country reports,
graphics, evidence
based data (facts and
figures), pictures,
success story, | Consultants
/SARA | | May 2003 | | Country briefs | Summarize selected findings/observations and recommendations | Country reports | Consultants/SARA and
Core Team | | By May 2003 | | Multimedia
Presentations | Summary of documentation process, findings and recommendations | The documentation protocol & country reports, pictures, | Production: SARA
Content: Core team
Collection: field team
(HIP) | | By May 2003 | | Packets with inserts | | | | | By Dec. 2003 | | IDSR
Framework | | | | | By Dec 2003 | ### Annex 7: Calendar of activities | Date | Country | Activity | Persons | Comments | |--|------------------------|---|--|--------------------| | Week number | | | | | | 01 October –31
October | All selected countries | Initial contact and briefings with countries (WROs and MoH). Sharing of documents and identification of key stakeholders in country | AFRO/EMRO | | | November 4 - 8
Week 45 | Zimbabwe | Design of the protocol Development of Advocacy and Dissemination plan | Technical and
Communication experts | | | November 11-15
Week 46 | Zimbabwe | Field testing and finalizations of
protocol Logistic preparation
with countries | Technical experts
and all consultants AFRO/EMRO | | | November 18-
December 6
Week 47-49 | Uganda
Sudan | Country Visits & country specific report writing | Country team | | | November 18-
December 6
Week 47-49 | Mali
Burkina Faso | Country Visits & country specific report writing | Country team | | | November 18-
December 6
Week 47-49 | Ghana
Ethiopia | Country Visits & country specific report writing | Country team | | | December 9 –13
Week 50 | Nairobi, Kenya | UNFIP review and planning meeting | Inter-country
coordinators (AFRO,
EMRO) | | | December 16 –
January 05 | | Home | , | Christmas
break | | January 06 –January
19 | Zimbabwe (AFRO) | Synthesis of country specific reports and preparation of analytical/ synthetic reports | Consultant | | | January 20 – End of
March 2003 | | Sharing/feedback from partners, initiation/ achievement of selected outputs | Please propose | | | End March 2003 | Geneva | Global Meeting on IDS | WHO/Partners | | | Late May 2003 | | AFRO IDSR task force | WHO/Partners | | | From May 2003 | | Initiation of longer term outputs | WHO/Partners | | # Annex 8: List of participants | | COUNTRY | NAME | DESIGNATION | ADDRESS | TELEPHONE | FAX | E-MAIL | |---|-----------------|-------------------------|--------------------------------------|---|-------------------------------------|--------------|--| | 1 | Cote d'Ivoire | Dr J.A. Nama-
Diarra | Directeur le l'INSP | Institut National de Sante
Publique, INSP BP 97,
Abidjan, Cote d'Ivoire | 225-20224286 | 225-20227944 | Inspdire@aviso.ci | | 2 | Burkina
Faso | Dr M.H. Djingarey | ICP/CSR/UNF | WHO⁄AFRO
03 BP 7019
Ouagadougou 3
Burkina Faso | 226-306509
Mobile 226-262754 | 226-332541 | djingareym@oncho.oms.b
f | | 3 | Zimbabwe | Prof. Kebede | STC-AFRO | 1099 Maranzi Road
Kambanji
Harare, Zimbabwe | 091 908 477 | | kebeded@whoafr.org | | 4 | USA | Mrs H. Perry | CDC-Atlanta | CDC
1600 Clifton Road
Atlanta, GA 30333, USA | 770 488 8342 | 770 488 8455 | hap5@cdc.gov | | 5 | USA | Mrs M. Harvey | Technical advisor for Child Survival | USAID/Africa Bureau
Rm 4.06 USAID/AFR-RRB
1700 Pennyslannia Avenue
Washington DC 20523, USA | 202 219 0507 | 202 712 5483 | MaHarvey@usaid.gov | | 6 | USA | Mrs. Antonia Wolff | USAID | Dissemination Specialist
Academy for Educational
Development
1875 Connecticut Avenue,
NW Suite 900
Washington, DC 20009, USA | 202 884 8291 | 202 884 8447 | awolff@aed.org | | 7 | S. Sudan | Dr A. Yeneabat | Southern Sudan
EMRO | WHO Sudan
P.O. Box
Nairobi, Kenya | 254 2 622 831-2
254 2 0398 32256 | | ayeneabat@unicef.org
ayana.yeneabat@whoso
m.unon.org | | | COUNTRY | NAME | DESIGNATION | ADDRESS | TELEPHONE | FAX | E-MAIL | |----|-------------|--------------------------------|--|---|------------------------------------|--------------|----------------------| | 8 | Switzerland | Dr P. Dubois | Lyon-CSR-HQ | OMS Office
58 Avenue Debourg
69006 Lyon
France | 33 472716480 | | duboisp@lyon.who.int | | 9 | | Dr A. Pinto | Lyon-CSR-HQ | OMS Office
58 Avenue Debourg
69006 Lyon
France | 00 33 73196666 | 33 422216471 | Pintoa@lyon.who.int | | 10 | | Dr S. Chungong | Lyon-CSR-HQ | WHO/HQ
20 Avenue Debourg
63006, Lyon, France | 41 22 791 2377 | | chungongs@who.int | | 11 | Zimbabwe | Dr W. Alemu | Head IDS Sub-Unit | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | alemuw@whoafr.org | | 12 | | Prof. P.S. Lusamba-
Dikassa | Regional Advisor,
CSR | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | lusambap@whoafr.org | | 13 | | Dr I. Sow | Head, Training and
Research Sub-
Unit, CSR | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | sowi@whoafr.org | | 14 | | Dr P. Dimattei | APO-IDS/CSR | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | dimatteip@whoafr.org | | 15 | | Dr P. Gaturuku | Medical Officer,
Training and
Research | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | gaturukup@whoafr.org | | 16 | | Dr J. Sagbohan | Medical Officer,
EPR | CSR-DDC
WHO-AFRO
Highlands, Harare | 263 4 700026
or
263 4 702014 | 263 4 746867 | sagbohanj@whoafr.org | | | COUNTRY | NAME | DESIGNATION | ADDRESS | TELEPHONE | FAX | E-MAIL | |----|----------|--------------------------------|--|---|--|--------------|--| | 17 | Jordan | Dr Aktham Haddin | Laboratory Director | Ministry of Health
P.O. Box 511
Amman, Jordan | 06-461752 | 06-4642781 | centrlab@moh.gov.jo | | 18 | Sudan | Dr Mubarak El Saeed
Mustafa | National Health
Laboratory,
Director | Ministry of Health
College of Medicine
P.O Box 321/1
Khartoum, Sudan | 24 91 2307132
226-306509
Mobile 226-
272754 | 226-332541 | Msaeed992000@yahoo
.com
whosud@sudanmail.net | | 19 | DR Congo | Dr Louis Koyange
Delysogo | Head of
Microbiology | Institut National de
Recherches Bio-Medicals
B.P. 1197
Kinshasa, DRC | 087 5981252 | | koyange@yahoo.fr
omskin@jobantech.cd | | 20 | USA | Dr Robert Pinner | Director, Division of Surveillance | CDC-NCID | 404 371 5360 | 404 371 5445 | Rpinner@cdc.gov | For copies, please contact: CDS Information Resource Centre World Health Organization 20, avenue Appia CH-1211 Geneva 27 Fax (+41) 22 791 2845 Email: cdsdoc@who.int